Psycho-Oncology 20: 115-126 (2011)

Published online 24 March 2010 in Wiley Online Library (wileyonlinelibrary.com). DOI: 10.1002/pon.1728

Review

Effectiveness of behavioral techniques and physical exercise on psychosocial functioning and health-related quality of life in breast cancer patients and survivors—a meta-analysis

Saskia F. A. Duijts^{1,a*}, Mizja M. Faber^{1,a}, Hester S. A. Oldenburg², Marc van Beurden³ and Neil K. Aaronson¹

*Correspondence to: Division of Psychosocial Research and Epidemiology, The Netherlands Cancer Institute, Antoni van Leeuwenhoek Hospital, Plesmanlaan 121, 1066 CX Amsterdam, The Netherlands. E-mail: s.duijts@nki.nl

Abstract

Objective: To evaluate the effect of behavioral techniques and physical exercise on psychosocial functioning and health-related quality of life (HRQoL) outcomes in breast cancer patients and survivors.

Methods: A meta-analysis was carried out to quantify the effects of behavioral and exercise interventions on fatigue, depression, anxiety, body-image, stress and HRQoL. Summary effect sizes and standard errors were calculated. The presence of publication bias was explored and sensitivity analyses were performed to identify possible sources of heterogeneity.

Results: In total, 56 studies were included. Statistically significant results were found for the effect of behavioral techniques on fatigue (ES -0.158; 95% CI -0.233 to -0.082, p < 0.001), depression (ES -0.336; 95% CI -0.482 to -0.190, p < 0.001), anxiety (ES -0.346; 95% CI -0.538 to -0.154, p < 0.001) and stress (ES -0.159; 95% CI -0.310 to -0.009, p = 0.038). For the effect of physical exercise interventions, statistically significant results were found on fatigue (ES -0.315; 95% CI -0.532 to -0.098, p = 0.004), depression (ES -0.262; 95% CI -0.476 to -0.049, p = 0.016), body-image (ES 0.280; 95% CI 0.077 to 0.482, p = 0.007) and HRQoL (ES 0.298; 95% CI 0.117 to 0.479, p = 0.001).

Conclusions: The results indicate that behavioral techniques and physical exercise improve psychosocial functioning and HRQoL in breast cancer patients and survivors. Future research is needed on the effect of physical exercise on stress and the effect of the combined intervention in breast cancer patients.

Copyright © 2010 John Wiley & Sons, Ltd.

Keywords: breast cancer; behavioral techniques; physical exercise; oncology; meta-analysis

Received: 16 June 2009 Revised: 23 November 2009 Accepted: 11 January 2010

Introduction

Breast cancer is the most prevalent cancer in women worldwide, responsible for 23% of all cancer cases. In 2002, there were 1.15 million new cases of breast cancer and approximately 4.4 million women, diagnosed with the disease in the previous 5 years, were still alive [1]. Early detection and improved diagnosis and treatment have resulted in increased survival rates [2]. Many women who survive breast cancer experience a range of disease and treatment-related problems that are often persistent in nature, including vasomotor symptoms, decreased psychosocial functioning and reduced health-related quality of life (HRQoL) [3,4]. Over the past several decades, a variety of behavioral techniques, such as cognitive behavioral

therapy and stress management techniques, and physical exercise interventions for problems related to breast cancer treatment have been developed, many of which have been evaluated in the context of randomized controlled trials.

Previously, Tatrow et al. [4] published a metaanalysis of clinical trials of behavioral techniques in breast cancer, and Markes et al. [5] and McNeely et al. [6] have done so for trials of physical exercise programs. The focus of the Tatrow et al. review was restricted to trials that focused on psychological distress and pain as outcomes. The two overviews of physical exercise trials focused on interventions, carried out during adjuvant breast cancer treatment. Both meta-analyses included studies up to 2006. Since then, several studies have been published.

Division of Psychosocial Research and Epidemiology, The Netherlands Cancer Institute, Amsterdam, The Netherlands

²Division of Surgery, The Netherlands Cancer Institute, Amsterdam, The Netherlands

³Division of Gynaecology, The Netherlands Cancer Institute, Amsterdam, The Netherlands

The current meta-analysis included randomized controlled trials up to March 2009, has a large sample size, and is more comprehensive than previously published meta-analyses in terms of both outcome measures and interventions. Specifically, it includes the two most prevalent, non-pharmacologic approaches to enhance psychosocial functioning and HRQoL of women with breast cancer.

Material and methods

Search strategy

The electronic databases of The Cochrane Library, Pubmed, EMBASE, CINAHL, Psycinfo and SportDiscus were searched until March 2009, with no language restrictions. The search terms used were related to breast cancer (MeSH terms breast cancer, breast neoplasm), behavioral techniques (MeSH terms behavior therapy, cognitive therapy, mind-body and relaxation techniques, counseling, social support, hypnosis, biofeedback) [4] and physical exercise (MeSH terms exercise, physical exercise, aerobic exercises, physical activity, motor activity), in combination with the outcome measures fatigue, depression, anxiety, body-image (self concept, body image, self esteem, self perception) stress and HRQoL, all MeSH terms. References cited in published original and review papers were examined until no further studies were found.

Eligible for inclusion were randomized controlled trials that addressed the effect of behavioral techniques or physical exercise on any of the previously noted outcome measures. Publications without sufficient quantitative data to calculate the effect size and corresponding standard error were excluded. Items of the PRISMA statement on reporting meta-analyses were checked, where applicable [7].

Data extraction

Two reviewers (one blinded for authors, publication year, journal name and acknowledgements) extracted a range of data from each publication, including: (1) general information (e.g. geographic area of the study); (2) characteristics of the study (e.g. follow-up time); (3) characteristics of the patient population (e.g. breast cancer stage); (4) characteristics of the intervention (e.g. type, frequency and duration) and (5) outcome measures. Differences between studies on these factors were employed in sensitivity analyses. Quantitative data were extracted to calculate effect sizes. Data on effect size that could not be obtained directly were recalculated, where possible.

Statistical analysis

Standardized mean differences (SMD) with 95% confidence intervals were calculated for each study. SMD is the difference in means divided by the pooled standard deviation. In case of a small number of patients, SMD was calculated as Hedges' g with adjustment for small sample bias [8]. A negative SMD usually implies a positive effect of the intervention, e.g. a lower fatigue score means less fatigued. Using Cohen's rules of thumb, small, moderate and large effect sizes are generally defined as 0.2, 0.5 and 0.8, respectively [9]. Summary effect sizes and corresponding standard errors for each outcome measure were pooled with standard meta-analytic procedures using the Stata statistical software package [10]. In case of homogeneity between studies, fixed effects analyses were used. Heterogeneity was investigated by evaluating whether confidence intervals around the individual effect sizes of pooled studies overlapped sufficiently, using the Cochran's Q (p < 0.10) [11]. If heterogeneity was observed, the summary effect sizes were pooled with random effects analyses using the DerSimonian and Laird method [8]. Previous to the overall pooling, intra-study effects were calculated when an outcome was assessed with several measures and/or at several points in time in any given study, or if two studies used the same study sample. For example, in the study of Savard et al. [12], depression was measured with the Hospital Anxiety and Depression Scale, the Beck Depression Inventory and the Hamilton Depression Rating Scale. The three effect sizes and standard errors from these measurements were combined with intrastudy pooling before the summary effect size and standard error for depression was calculated. Data were pooled if at least two studies on a specific outcome measure were available.

As studies with significant results are more likely to be published than studies without significant results, publication bias was explored with the use of Egger's unweighted regression asymmetry test [13]. This test employs a graphical plot of estimates of effect versus some measure of their precision for each of the primary studies. The plot is known as a funnel plot because studies of smaller size will have a wider distribution of results than studies of larger size, due to a higher degree of random variation. If the possibility of publication is greater for larger and more positive studies, the smaller negative studies may not appear in the literature. This may lead to asymmetry in the funnel [14]. Any evidence of selection bias would suggest that studies with negative or inconclusive results remained hidden and unpublished and consequently were not included in the overall pooling.

Finally, to explore possible reasons for observed heterogeneity, in case of random effects analyses,

sensitivity analyses were performed whereby studies with corresponding characteristics are pooled. The following study characteristics were included in these analyses: geographic area of the study, follow-up time, stage of breast cancer (i.e. stage 0–IIIA defined as non-metastatic breast cancer versus stage IV defined as metastatic breast cancer), timing of intervention (i.e. during (D) or after (A) breast cancer treatment), individual (I) or group (G) intervention, and frequency and duration of the intervention.

Results

Study characteristics

The literature search initially identified 171 articles, 115 of which were excluded after initial review for the following reasons: not a randomized controlled trial (n = 66), insufficient quantitative data (n = 38), outcomes of interest not assessed (n = 10) or interventions of interest not tested (n = 1).

The study characteristics of the remaining 56 studies are presented in Table 1(a) and (b). Thirty-nine articles examined the effect of behavioral techniques (Table 1(a)) [3,12,15–51] and 14 articles addressed the effect of physical exercise on psychosocial and HRQoL outcomes (Table 1(b)) [52–65]. Three studies investigated the effect of both behavioral techniques and physical exercise [66–68].

Of the 42 studies that evaluated the effect of behavioral techniques, 27 were performed in North-America, 6 in Europe, 5 in Asia, 3 in Oceania and 1 in South-America. The patient samples of 33 studies consisted of non-metastatic breast cancer patients, whereas 4 studies reported on metastatic patients and 5 studies on a mix of non-metastatic and metastatic patients. The behavioral techniques took place during breast cancer treatment in 30 studies and after treatment in 12 studies. In 19 studies, the intervention involved interventions at the individual level, in 20 studies a group intervention, and in 3 studies both individual and group interventions (Table 1(a)).

Of the 17 studies that investigated the effect of physical exercise, 12 were performed in North-America, 3 in Europe, 1 in Asia and 1 in Oceania. Only one study included metastatic breast cancer patients. In 8 studies, the physical exercise intervention took place during breast cancer treatment and in 9 studies after treatment. Eight studies involved individual interventions, 6 studies group interventions, and 3 studies both individual and group interventions (Table 1(b)).

Effectiveness of behavioral techniques

Fourteen studies investigated the effect of behavioral techniques on fatigue in breast cancer patients [12,18,20,21,26,27,29,30,32,42,45–47,68]

A summary effect size of -0.158 was found (95%) CI -0.233 to -0.082, p < 0.001), which indicates a positive effect of the intervention on fatigue. Twenty-three studies investigated the effect of these behavioral techniques on depression. A summary effect size of -0.336 was obtained (95%) CI -0.482 to -0.190, p < 0.001) [12,18,19,21,25–27, 29,30,32,34–36,38–40,43,45–47,49,51,66]. Twentythree studies explored the effect of behavioral techniques on anxiety. Pooling resulted in a summary effect size of -0.346 (95% CI -0.538 to -0.154, p < 0.001) [12,17,19,21,25–30,32,34–36,38, 40,42,43,45-47,51,66] Three studies evaluated the effect on body-image (ES = 0.827, 95% CI -0.004to 1.658, p = 0.051) [27,33,35] and 16 studies assessed the effect of behavioral techniques on stress (ES = -0.159, 95% CI -0.310 to -0.009, p = 0.038). [15,17–19,22–24,37,42–44,46,49–51,68] Results of 27 studies on the effect of behavioral techniques on HRQoL of breast cancer patients pooled. [3,12,15,16,20,22,23,25,26,28,31]-[33,37,39–42,44–50,67,68] Meta-analytic procedures revealed a summary effect size of 0.045 (95% CI -0.044 to 0.135, p = 0.322), which indicates a minor, but non-significant, increase in HRQoL when applying behavioral techniques. Two studies were combined because the same patient population was used [45,46]. The results were obtained with random effects analyses for the outcome measures quality of life, depression, anxiety, body-image and stress and with fixed effects analyses for the outcome measure fatigue (Figure 1 and Table 2).

Effectiveness of physical exercise interventions

The effect of physical exercise on fatigue was investigated in 11 studies. A summary effect size of -0.315 was found (95% CI -0.532 to -0.098, p = 0.004), which indicates a positive effect of this intervention on fatigue [53–60,62,63,68]. Six studies investigated depression (ES = -0.262, 95% CI -0.476 to -0.049, p = 0.016) [55–57,60,62,66], four studies evaluated anxiety (ES = -1.133, 95% CI -2.423 to 0.156, p = 0.085) [55,56,58,66] and seven studies examined the effect of physical exercise on body-image (ES = 0.280, 95% CI 0.077 to 0.482, p = 0.007) [54–57,62–64]. Thirteen studies examined the effect of physical exercise on HRQoL [52–58,60,61,64,65,67,68]. A summary effect size of 0.298 was found (95% CI 0.117 to 0.479, p = 0.001) (Figure 2). Contrary to behavioral techniques, physical exercise has a positive and significant effect on HRQoL. As only one study examined the effect of physical exercise on stress, a summary effect size could not be calculated [68]. Two studies were combined because the same patient population was used [55,56]. All the results were obtained with random effects analyses (Figure 2 and Table 2).

Table I. Characteristics of the included studies that investigated the effect of (a) behavioural techniques interventions (b) physical exercise interventions

Author [ref]	Year C	Country	FU (wks)	z	Stage ^a	Intervention	о 9	Wks	Sessions	Outcome measure	Questionnaires
		USA	17, 35	164	$\stackrel{\leq}{=}$	Problem solving training	_	12	9	QoL', stress	CARES, IES, MHI-5
	2006 US	SA	26, 52	199	≡_	Stress management	<u>Б</u>	0	0	Anx ⁴ , stress	IES, HRS-A, ABS
		SA	26, 52	199	≡-0	Stress management	О О	0	0	QoL'	SIP, PSOM, ABS
		SA	6, 10	48	≣	Telephone counseling	_	9	9	Fat², dep³, stress	CES-D, MFI, ICS
Badger [66] 20	_	SA	6, 10	96	≣	Telephone counseling	_	9	9	Dep³, anx⁴	CES-D
		dia	9	89	≣	Integrated yoga	<u>Б</u>	9	9	Dep ³ , anx ⁴ , stress	HADS, PSS
		anada	17, 35, 52	235	≥	Therapist-led support	<u>Б</u>	_	52	QoL', fat²	EORTC QLQ-C30
		\checkmark	9	154	፱	Relaxation and imagery	_	9	9	Fat², dep³, anx⁴	POMS
		ong Kong	17, 35	9/	=	Body-mind, social support., self-help	<u>Б</u>	5, 8	5, 8	QoL¹, stress	GHQ, PSS
Cho [67] 20	2006 Sc	outh Korea	01	55	፱	Psychology-based education	IJ ∢	0	0	QoL'	Ool
		SA	13, 22, 35, 56	901	=	Telephone support and education	_	26	26	QoL¹, stress	SES
		SA	01	34	ᆿ	Cognitive behavioural stress therapy	<u>Б</u>	0	0	Stress	POMS
		Canada	7	38	=	Yoga program	IJ ∀	_	7	QoL', dep³, anx⁴	EORTC QLQ-C30, POMS
		SA	01	<u>~</u>	≡	Insomnia intervention	∀ -	0	9	QoL', fat², dep³, anx⁴	FACT-B, CES-D, POMSF, STAI
		Australia	8, 13, 26	124	≥	Cognitive behavioural therapy, relaxation	О О	21	12	Fat², dep³, anx⁴, body⁵	POMS, CSEI
	1999 Cz	Canada	17, 35, 61	99	≥	Group therapy	О О	35	35	QoL', anx ⁴	FLIC, MAC
		Canada	4, 13	87	=-0	Psycho-education and physical exercise	IJ ∀	8	2	QoL', fat², stress	SF-12, MFI, POMS
		Jan	6, 26	20	≣	Psychosocial therapy	IJ <	9	9	Fat², dep³, anx⁴	POMS, MAC, HADS
		SA	71	9/	፹	Comprehensive menopausal assessment	_ ∢		4	QoL'	SF-36
Gaston-Johansson [30] 20		SA	2 d, I w	128	<u>≥</u>	Comprehensive coping strategy	_		Ω	Fat², dep³, anx⁴	STAI, BDI, VAS-F
		SA	9, 22	246	፱	Comprehensive health enhancement	_	22		QoL'	FACT-B
		USA	6, 17	89	፱	Therapeutic groups by telephone	<u>Б</u>	9	9	QoL', fat², dep³, anx⁴	QoL-BC, POMS
(3]		SA	9/10, 34	312	≣	Education, peer discussion group	IJ ∢	21	=	QoL', body ⁵	SF-36, CARES, RSE
_		\leq	6	$\overline{\mathbb{S}}$	ᆿ	Autogenic training	IJ <	8-10	8-10	Dep³, anx⁴	HADS
		Greece	13	40	0	Combined psychosexual	IJ <	12	9	Dep³, anx⁴, body⁵	CES-D, STAI
		ustralia	26, 52	303	☴	Cognitive G therapy	О О	20	23	Dep³, anx⁴	HADS, MAC
Lev [37] 20		JSA	17, 35	26	ᆿ	Nurse self-efficacy	_	21	2	QoL¹, stress	FACT-B, SDS
Marchioro [39] 19		lly (4, 13, 26, 39	36	\equiv	Psychological therapy	0		57	QoL', dep³	FLIC, BDI
	IN 9661		13, 26, 52	272	≥ -0	Support from nurse and voluntary org.	<u>D</u>			QoL', dep³, anx⁴	GHQ, HADS
Meneses [41] 20	_	SA	13, 26	256	=	Breast cancer education	_ ∢	26	8	QoL'	QoL-BC
	_	SA	13	128	\geq	Yoga	<u>Б</u>	12	12	QoL', fat², an×⁴, stress	FACT-G, FACT-F, DMI
		azil	3,5	34	፱	Relaxation and guided imagery	_	3.5	24	Dep ³ , anx ⁴ , stress	ISSL, STAI, BAI, BDI
	_	S	8, 16	8	ᆿ	Support group with coaching	О О	8		QoL¹, stress	SDS, POMS-LASA, IFS-CA
_	2003 US	USA	22	222	≡	Health education, emotional expression	_ □	8	9	QoL', fat², dep³, anx⁴	_
_	_	S,	26, 56	218	≣	Health education, emotional expression	_	<u>8</u>	9	QoL', fat ² , dep ³ , anx ⁴ , stress	FACT-G, POMS, PSS

QLQ-C30+3, HADS, MFI QLQ-C30, HADS, BDI, HDRS, MFI /AS	SF-36, CES-D, IES	CARES-sf, IES,	CES-D, PCL-C, STAI, PSS, mini-MAC	HADS		CES-D	SF-36	FACT-B, PFS	QoL	FACT-B, RSE, FS	FACT-An, CES-D, RSE, SAI	FACT-An, CES-D, RSE, SAI	FACT-B, PFS, BDI, PSPP	SF-12, MFI, POMS	FACT-B, SCFS, SPAS-7	S	FACT-B, FACT-F, BDI	CARES	POMS, BES	_AS-F, BES	FACT-B, SF-36, BIS	SF-36
QoL', fat², dep³, anx⁴ QLÇ QoL', fat², dep², anx⁴ QLQ QoL' VAS						Dep³, anx⁴ CE		QoL', fat² FA			anx^4 , $body^5$					Fat ² PF9	QoL', fat², dep³ FA		body ⁵		, body ⁵	QoL' SF.
∞ <u> </u>	2	_		Μ		9	24	12	0	15	1	1	80	4	12	4	12	26	26	12	12	26
8 7	2	<u>&</u>	12	13		4	-	7	2	Μ	Μ	Μ	Μ	_	Μ	5,5	Μ	7	4	3,5	7,	2
Ů ∢	_ ∢	_	_	_		_	IJ ∢	<u>Б</u>	IJ ∀	_ ∢	_	_	_ ∢	IJ ∀	_ ∢	_	<u>Б</u>	9 ∀	9 - R	_ ∢	о О	<u>D</u>
Insomnia treatment Cognitive therapy for depression Psychosocial counseling	Psycho educational counseling	Nurse-care	Web-based support	Psycho educational counseling		Self-management exercise protocol	Lifestyle physical activity	Supervised exercise program	Comprehensive G rehabilitation	Exercise training	Aerobic, resistance exercise training	Aerobic, resistance exercise training	Aerobic exercise	Physical exercise and psycho-education	Aerobic, resistance exercise training	Walking exercise	Supervised G exercise	Weight training	Aerobic exercise	Home-based exercise	Dance/movement	Self-directed, supervised exercise
≥ <u>=</u> ≥ <u>=</u> =						≣	≥	=	ᆿ	\leq	\leq	$\triangleq \parallel$	\equiv	≡ −0	Ha	ᆿ	\equiv	≡	₹	₹	\equiv	☴
8 57 8 45 8 84	۵,	34		5 28			9 9	2 22	0 55	5 53	7 242	5 242	4 108		2 58	6 119	5 203		2 24	98 6	5 35	5 123
1, 13, 2	26, 52	3, 5, 7, 1		13, 2		6, 10	2		_	_	_	2	8, 24	4, 13	6, 12	6, 17–2	12, 26	2	_	12, 26, 3	13, 26	2
2005 Canada 2006 Canada 2001 Australia								2005 UK	2006 South Korea	2003 Canada	2007 Canada	2007 Canada	2007 UK	2008 Canada	2008 Australia	2005 USA	2007 Scotland				2005 USA	
Savard [47] Savard [12] Scholten [48]	Stanton [49]	Wengstrom [50]	Winzelberg [51]	Maeda [38]	(q)	Badger [66]	Basen-Engquist [52]	Campbell [53]	Cho [67]	Coumeya [54]	Coumeya [55]	Courneya [56]	Daley [57]	Fillion [68]	Milne [58]	Mock [59]	Mutrie [60]	Ohira [61]	Pinto [62]	Pinto [63]	Sandel [64]	Segal [65]

therapy—breast cancer, FACT-F = The functional assessment of cancer therapy—fatigue, FACT-G = The functional assessment of cancer therapy—general, FLIC = Functional living index for cancer, GHQ = General health questionnaires, HDSS = Hospital anxiety and depression scale, HDRS = Hamilton depression rating scale, HRS-A = Hamilton rating scale for anxiety, ICS = Index of clinical stress, IES = Impact of events scale, IFS-CA = Inventory of functional status—cancer, disorder checklist, POMS = Profile of mood states, POMS-LASA = Profile of mood states - linear analog self assessment, PSOM = Positive states of mind, PSS = Perceived stress scale, QoL-BC = quality of life questionnaire—breast cancer, RSE = Rosenberg Quality of life¹, fatigue², depression³, anxiety⁴, body-image⁵, ABS = Affects balance scale, BAI = Beck anxiety inventory, BDI = Beck depression inventory, CARES = Cancer rehabilitation system, CES-D = Center for epidemiologic studies-ISSL = Inventory of stress symptoms lipp for adults, MAC = Mental adjustment to cancer, MFI = Multidimensional fatigue inventory, MHI-5 = Mental health inventory, mini-MAC = Mini-mental adjustment to cancer scale, PCL-C = Posttraumatic stress self-esteem scale, SDS = Symptom distress scale, \$ES = Symptom experience scale, \$F.36 = Medical outcomes study—short form, \$IP = Sickness impact profile, \$TAI = Spielberg's state trait anxiety inventory, \$VAS = Visual analogue scale, \$VAS-F = Visual depression scale, CSBI = Coopersmith self-esteem inventory, DMI = Distressed mood index, EORTC QLQ-C30 = European organisation for research and treatment of cancer quality of life questionnaire, FACT-B = The functional assessment of cancer Ence and e-fatigue. BDI = The beck depression Inventory-II, BES = Body esteem scale, BIS = Body image scale, CARES = Cancer rehabilitation evaluation system, CES-D = Center for epidemiologic studies-depression scale, FACT-An = The functional assessment of cancer therapy—anemia scale, FACT-B = The functional assessment of cancer therapy - breast cancer, FACT-F = The functional assessment of cancer therapy—arigue, FS = Fatigue scale, LAS-F = Linear analog scale for fatigue, PFS = The revised piper fatigue scale, POMS = Profile of mood states, RSPP = The physical self-perception profile, RSE = Rosenberg self-esteem scale, SAI = Spielberger state anxiety inventory, SCFS = Schwartz cancer fatigue scale, SF-36 = Medical outcomes study short form, SPAS-7 = Social physique anxiety scale

Stage 0-IIIA defined as non-metastatic BC, stage IV defined as metastatic BC. $^{b}D = intervention during BC treatment$, A = intervention after BC treatment.

cl = individual, G = group.

Figure 1. Summary effect sizes and corresponding confidence intervals for the effect of behavioral techniques on the outcome measures health-related quality of life, fatigue, depression, anxiety, body-image and stress

Publication bias

For the articles on behavioral techniques, publication bias was detected for the outcome measure depression (p = 0.001) and anxiety (p = 0.045) (Figure 3(a)). No publication bias was observed

for the outcome measures fatigue (p = 0.061), body-image (p = 0.247), stress (p = 0.222) or HRQoL (p = 0.123).

With regard to physical exercise, publication bias was found for two outcome measures, fatigue (p = 0.009) and HRQoL (p = 0.034) (Figure 3(b)).

Table 2. Estimates and significance of effects per intervention

Outcome measure	Estimate of effect (95% CI)	F or R ^a	Significance of effect	Publ. bias
Behavioural techniques				
Quality of life	0.045 (-0.044 to 0.135)	Random	Z = 0.99, p = 0.322	P = 0.123
Fatigue	-0.158 (-0.233 to -0.082)	Fixed	Z = 4.10, p = 0.000	P = 0.061
Depression	-0.336 (-0.482 to -0.190)	Random	Z = 4.35, p = 0.000	P = 0.001
Anxiety	-0.346 (-0.538 to -0.154)	Random	Z = 3.41, $p = 0.001$	P = 0.045
Stress	-0.159 (-0.310 to -0.009)	Random	Z = 2.08, p = 0.038	P = 0.222
Body-image	0.827 (-0.004 to 1.658)	Random	Z = 1.95, p = 0.051	P = 0.247
Physical exercise				
Quality of life	0.298 (0.117 to 0.479)	Random	Z = 3.23, p = 0.001	P = 0.034
Fatigue	-0.315 (-0.532 to -0.098)	Random	Z = 2.85, $p = 0.004$	P = 0.009
Depression	-0.262 (-0.476 to -0.049)	Random	Z = 2.41, $p = 0.016$	P = 0.126
Anxiety	-1.133 (-2.423 to 0.156)	Random	Z = 1.72, p = 0.085	P = 0.334
Body-image	0.280 (0.077 to 0.482)	Random	Z = 2.70, p = 0.007	P = 0.080

 $^{{}^{}a}F = fixed; R = Random$

Figure 2. Summary effect sizes and corresponding confidence intervals for the effect of physical exercise interventions on the outcome measures health-related quality of life, fatigue, depression, anxiety and body-image

I 22 S. F. A. Duijts et al.

Figure 3. (a) Behavioral techniques: publication bias plots for the outcome measure depression and anxiety. (b) Physical exercise: publication bias plots for the outcome measures quality of life and fatigue

For the outcome measures depression (p = 0.126), anxiety (p = 0.334) and body-image (p = 0.800), no publication bias was detected.

Sensitivity analyses

For the behavioral techniques studies, the calculation of Cochran's Q resulted in the identification of heterogeneity in all outcome measures, except fatigue (p = 0.643) (Figure 1). Sources of heterogeneity, based on the extracted qualitative data could not be identified by means of meta-regression analysis.

With regard to physical exercise, calculation of the statistic I^2 and Cochran's Q resulted in the identification of heterogeneity in all outcome measures (Figure 2). Sources of heterogeneity that could be identified by means of meta-regression analysis for the outcome measure HRQoL were follow-up time and whether the intervention consisted of individual or group sessions. A source of heterogeneity for the outcome measure fatigue was the timing of the intervention (i.e. during or after breast cancer treatment). For the outcome measure depression, follow-up time, exercise frequency and the duration of the intervention were identified sources of heterogeneity. Sources of heterogeneity that could be identified for the outcome measure anxiety were the exercise frequency and the duration of the intervention. For the outcome measure body-image, exercise

frequency and the duration of the intervention were sources of heterogeneity.

Discussion

General findings

This meta-analysis provides a comprehensive summary of studies exploring the effectiveness of a range of behavioral techniques and physical exercise interventions, during and after treatment, on long-term sequelae such as fatigue, depression, anxiety, body-image, stress and HRQoL in breast cancer patients and survivors.

Statistically significant, but modest, results were found for the effect of behavioral techniques on fatigue and stress, with stronger effects found on depression and anxiety. No significant effects were observed for body-image or HRQoL.

For physical exercise interventions, statistically significant and moderate effects were observed for fatigue, depression, body-image and HRQoL. The effect on anxiety was in the expected direction, but was not statistically significant. Only one study assessed the effect of physical exercise on stress, and thus a summary effect size could not be calculated.

Comparison with previous meta-analyses

The results of this meta-analysis are rather consistent with previously published meta-analyses. Tatrow

et al. [4] reported a statistically significant effect of behavioral techniques on distress, but not on pain. In the meta-analysis by Markes et al. [5], an improvement in fatigue was found, but the effect was not statistically significant. McNeely et al. [6] concluded that physical exercise is an effective intervention in improving quality of life and fatigue in breast cancer patients and survivors. However, these findings were based on a relatively small number of trials (three and six studies, respectively).

The current meta-analysis included randomized controlled trials up to March 2009, has a larger sample size and is more comprehensive, than the previously published meta-analyses in terms of both outcome measures and interventions. Also, the inclusion of only randomized controlled trials contributed to high internal validity. The results of this meta-analysis are important for breast cancer patients who may experience long-term sequelae from their treatment, such as decreased psychosocial functioning and reduced HRQoL. The overview of behavioral and physical interventions may be helpful to clinicians and patients alike in addressing a broad range of symptoms and functional limitations associated with breast cancer and its treatment.

Limitations

Notwithstanding these strengths, several limitations of the current study should also be noted. First, heterogeneity existed in the pooling of almost all outcome measures, except for the effect of physical exercise on fatigue. As a consequence, random effect analyses were used, resulting in wider confidence intervals and relatively more weight being given to smaller studies [8]. Second, we could not identify any significant sources of heterogeneity of outcomes in the randomized controlled trials of behavioral techniques. A potential explanation for this is the variation in type of intervention, beyond the difference between individual and group sessions, frequency and duration of the intervention. As the exploration of every feature of an intervention is not feasible, we focused on a few key characteristics of interventions that clearly differed between studies. With regard to the behavioral interventions, other characteristics than the ones we included could be the cause of heterogeneity. Further research should be conducted to clarify this matter. Third, publication bias was found in the randomized controlled trials of behavioral techniques, for the outcome measure depression and anxiety, and in the randomized controlled trials of physical exercise for the outcome measures fatigue and HRQoL. As a result, studies with minor or negative results could be missed. Finally, an effect on psychosocial functioning or HRQoL is frequently preceded or accompanied by a change in behavior. For

example, one has to comply with a training program or with specific exercise advice in order to achieve the desired outcome (e.g., reduction in fatigue, improvement in body image or enhanced quality of life). Very few studies provided complete information on the intermediate outcome of behavior change to allow this to be incorporated in this meta-analysis.

Interpretation of findings

The results obtained from this meta-analysis are relevant for researchers and practitioners alike. They highlight areas in which future research is needed. For example, no studies were found exploring the effect of behavioral techniques or physical exercise on vasomotor symptoms and sexual dysfunction in breast cancer patients. Further work is needed to better understand and treat these long-term consequences. For practitioners, results of this meta-analysis can be used to better inform patients of the psychosocial effects of breast cancer and its treatment, and to develop strategies for minimizing or ameliorating those adverse effects.

The results indicate that a range of behavioral techniques, including behavioral therapy, cognitive therapy, education, relaxation, counseling and/or social support can be used by breast cancer patients to effectively reduce fatigue, depression, anxiety and stress. A few examples of key elements, within these interventions, that are hypothesized to improve psychosocial functioning and reduce symptoms include recognition, being taken seriously, and normalization of problems and symptoms. They may lead to feelings of relief, and offer alternative strategies to deal with stress and psychosocial problems [69]. Further, physical exercise may increase muscle strength, endurance, improve blood pressure and cholesterol levels [70] and influence the central dopaminergic, noradrenergic and serotonergic systems [71]. The results of the current meta-analysis suggest that these physiological effects may influence the outcome measures of interest, i.e. resulting in reduced fatigue and depression, improved body-image and improvement in overall HRQoL.

No significant effects of behavioral techniques were observed on body-image and HRQoL, and of physical exercise interventions on anxiety. For the latter, a potential explanation is the limited number of studies focusing on anxiety that were included in the pooling. An intervention combining both behavioral techniques and physical exercise may yield stronger effects, as evidenced by the studies of Cho *et al.* [67] and Fillion *et al.* [68]. The former study found a statistically significant effect on HRQoL, while the latter study reported a significant effect on fatigue, emotional distress and physical quality of life.

It should be noted that heterogeneity existed in most of the meta-analytic poolings. Consequently, sensitivity analyses were applied to detect potential sources of heterogeneity. The variables identified can be used or considered in the development of interventions for breast cancer patients and survivors with psychosocial and health-related problems. However, it is quite difficult to identify the most optimal exercise program or behavioral technique based on the data of this meta-analysis. Further research is needed that provides head-to-head comparisons of different interventions (elements) to support practitioners in clinical decision-making.

Conclusion

Behavioral techniques are effective in improving fatigue, depression, anxiety and stress in breast cancer patients and survivors. Physical exercise is an effective intervention to improve fatigue, depression, body-image and HRQoL. Future research is needed on the effect of physical exercise on stress. In addition, the combined effect of these interventions deserves further study.

Acknowledgements

This work was supported, in part (Saskia Duijts), by a grant from the Dutch Cancer Society (grant number NKI 2006-3470).

Conflict of interest

The authors declare that they have no competing interests. The submitted material has not been published and is not under consideration for publication elsewhere. A related randomized controlled trial has passed Ethical Committee Review.

References

- 1. Parkin DM, Bray F, Ferlay J, Pisani P. Global cancer statistics, 2002. CA Cancer J Clin 2005;55:74–108.
- Berry DA, Cronin KA, Plevritis SK et al. Effect of screening and adjuvant therapy on mortality from breast cancer. N Engl J Med 2005;353:1784–1792.
- 3. Ganz PA, Greendale GA, Petersen L, Zibecchi L, Kahn B, Belin TR. Managing menopausal symptoms in breast cancer survivors: results of a randomized controlled trial. *J Natl Cancer Inst* 2000;**92**:1054–1064.
- Tatrow K, Montgomery GH. Cognitive behavioral therapy techniques for distress and pain in breast cancer patients: a meta-analysis. *J Behav Med* 2006;29:17–27.
- 5. Markes M, Brockow T, Resch KL. Exercise for women receiving adjuvant therapy for breast cancer. *Cochrane Database Syst Rev* 2006;4:CD005001.
- McNeely ML, Campbell KL, Rowe BH, Klassen TP, Mackey JR, Courneya KS. Effects of exercise on breast cancer patients and survivors: a systematic review and meta-analysis. *Can Med Assoc J* 2006;175:34–41.
- Moher D, Liberati A, Tetzlaff J, Altman DG. Preferred reporting items for systematic reviews and meta-analyses: the PRISMA statement. Br Med J 2009:339:b2535.
- 8. Egger M, Smith GD, Altman DG. Systematic Reviews in Health Care, Meta-Analysis in Context. BMJ Books: London, 2001.

 Cohen J. Statistical Power Analysis for the Behavioral Sciences. (2nd edn). Lawrence Erlbaum Associates: Hillsdale, New Jersey, USA, 1988.

- 10. Stata. Stata Statistical Software: Release 10.0. Stata Corporation, College station, TX, 2008.
- 11. Higgins JP, Thompson SG, Deeks JJ, Altman DG. Measuring inconsistency in meta-analyses. *BMJ*. 2003;**327**:557–560.
- Savard J, Simard S, Giguere I et al. Randomized clinical trial on cognitive therapy for depression in women with metastatic breast cancer: psychological and immunological effects. Palliat Support Care 2006;4:219–237.
- Egger M, Davey SG, Schneider M, Minder C. Bias in meta-analysis detected by a simple, graphical test. *Br Med J* 1997;315:629–634.
- Song F, Khan KS, Dinnes J, Sutton AJ. Asymmetric funnel plots and publication bias in meta-analyses of diagnostic accuracy. *Int J Epidemiol* 2002;31(1):88–95.
- Allen SM, Shah AC, Nezu AM et al. A problemsolving approach to stress reduction among younger women with breast carcinoma: a randomized controlled trial. Cancer 2002;94:3089–3100.
- Antoni MH, Lechner SC, Kazi A et al. How stress management improves quality of life after treatment for breast cancer. J Consult Clin Psychol 2006;74:1143–1152.
- 17. Antoni MH, Wimberly SR, Lechner SC *et al.* Reduction of cancer-specific thought intrusions and anxiety symptoms with a stress management intervention among women undergoing treatment for breast cancer. *Am J Psychiatry* 2006;**163**:1791–1797.
- Badger T, Segrin C, Meek P, Lopez AM, Bonham E, Sieger A. Telephone interpersonal counseling with women with breast cancer: symptom management and quality of life. *Oncol Nurs Forum* 2005;32:273–279.
- 19. Banerjee B, Vadiraj HS, Ram A *et al.* Effects of an integrated yoga program in modulating psychological stress and radiation-induced genotoxic stress in breast cancer patients undergoing radiotherapy. *Integr Cancer Ther* 2007;**6**:242–250.
- Bordeleau L, Szalai JP, Ennis M et al. Quality of life in a randomized trial of group psychosocial support in metastatic breast cancer: overall effects of the intervention and an exploration of missing data. J Clin Oncol 2003;21:1944–1951.
- 21. Bridge LR, Benson P, Pietroni PC, Priest RG. Relaxation and imagery in the treatment of breast cancer. *Br Med J* 1988;**297**:1169–1172.
- 22. Chan CLW, Ho RTH, Lee PWH *et al.* A randomized controlled trial of psychosocial interventions using the psychophysiological framework for Chinese breast cancer patients. *J Psychosoc Oncol* 2006;**24**:3–26.
- Coleman EA, Tulman L, Samarel N et al. The effect of telephone social support and education on adaptation to breast cancer during the year following diagnosis. Oncol Nurs Forum 2005;32:822–829.
- 24. Cruess DG, Antoni MH, McGregor BA et al. Cognitive-behavioral stress management reduces serum cortisol by enhancing benefit finding among women being treated for early stage breast cancer. Psychosom Med 2000;62:304–308.
- Culos-Reed SN, Carlson LE, Daroux LM, Hately-Aldous S. A pilot study of yoga for breast cancer survivors: physical and psychological benefits. *Psycho-Oncology* 2006;15:891–897.
- 26. Dirksen SR, Epstein DR. Efficacy of an insomnia intervention on fatigue, mood and quality of life in breast cancer survivors. *J Adv Nurs* 2008;**61**:664–675.
- 27. Edelman S, Bell DR, Kidman AD. A group Cognitive Behaviour Therapy programme with metastatic breast cancer patients. *Psycho-Oncology* 1999;**8**:295–305.

- 28. Edmonds CVI, Lockwood GA, Cunningham AJ. Psychological response to long term group therapy: a randomized trial with metastatic breast cancer patients. *Psycho-Oncology* 1999;**8**:74–91.
- Fukui S, Kugaya A, Okamura H et al. A psychosocial group intervention for Japanese women with primary breast carcinoma. Cancer 2000;89:1026–1036.
- Gaston-Johansson F, Fall-Dickson JM, Nanda J et al.
 The effectivenes of the comprehensive coping strategy program on clinical outcomes in breast cancer autologous bone marrow transplantation. Cancer Nurs 2000;23:277–285.
- 31. Gustafson DH, Hawkins R, Pingree S *et al.* Effect of computer support on younger women with breast cancer. *J Gen Intern Med* 2001;**16**:435–445.
- 32. Heiney SP, McWayne J, Hurley TG *et al.* Efficacy of therapeutic group by telephone for women with breast cancer. *Cancer Nurs* 2003;**26**:439–447.
- 33. Helgeson VS, Cohen S, Schulz R, Yasko J. Education and peer discussion group interventions and adjustment to breast cancer. *Arch Gen Psychiatry* 1999; **56**:340–347.
- 34. Hidderley M, Holt M. A pilot randomized trial assessing the effects of autogenic training in early stage cancer patients in relation to psychological status and immune system responses. *Eur J Oncol Nurs* 2004; 8:61–65.
- 35. Kalaitzi C, Papadopoulos VP, Michas K, Vlasis K, Skandalakis P, Filippou D. Combined brief psychosexual intervention after mastectomy: effects on sexuality, body image, and psychological well-being. *J Surg Oncol* 2007;**96**:235–240.
- 36. Kissane DW, Bloch S, Smith GC *et al.* Cognitive-existential group psychotherapy for women with primary breast cancer: a randomized controlled trial. *Psycho-Oncology* 2003;**12**:532–546.
- Lev EL, Daley KM, Conner NE, Reith M, Fernandez C, Owen SV. An intervention to increase quality of life and self-care self-efficacy and decrease symptoms in breast cancer patients. Sch Inq Nurs Pract 2001;15: 277–294.
- Maeda T, Kurihara H, Morishima I, Munakata T. The effect of psychological intervention on personality change, coping, and psychological distress of japanese primary breast cancer patients. *Cancer Nurs* 2008; 31:27–35.
- 39. Marchioro G, Azzarello G, Checchin F *et al.* The impact of a psychological intervention on quality of life in non-metastatic breast cancer. *Eur J Cancer* 1996;**32A**:1612–1615.
- 40. McArdle JM, George WD, McArdle CS *et al.* Psychological support for patients undergoing breast cancer surgery: a randomised study. *Br Med J* 1996; **312**:813–816.
- 41. Meneses KD, McNees P, Loerzel VW, Su X, Zhang Y, Hassey LA. Transition from treatment to survivorship: effects of a psychoeducational intervention on quality of life in breast cancer survivors. *Oncol Nurs Forum* 2007;34:1007–1016.
- Moadel AB, Shah C, Wylie-Rosett J et al. Randomized controlled trial of yoga among a multiethnic sample of breast cancer patients: effects on quality of life. J Clin Oncol 2007;25:4387–4395.
- 43. Nunes DFT, Rodriguez AL, Silva Hoffmann F *et al.* Relaxation and guided imagery program in patients with breast cancer undergoing radiotherapy is not associated with neuroimmunomodulatory effects. *J Psychosom Res* 2007;63:647–655.
- 44. Samarel N, Fawcett J, Tulman L. Effect of support groups with coaching on adaptation to early stage breast cancer. *Res Nurs Health* 1997;**20**:15–26.

- Sandgren AK, McCaul KD. Short-term effects of telephone therapy for breast cancer patients. *Health Psychol* 2003;22:310–315.
- Sandgren AK, McCaul KD. Long-term telephone therapy outcomes for breast cancer patients. *Psycho-Oncology* 2007;16:38–47.
- Savard J, Simard S, Ivers H, Morin CM. Randomized study on the efficacy of cognitive-behavioral therapy for insomnia secondary to breast cancer, part I: Sleep and psychological effects. *J Clin Oncol* 2005;23: 6083–6096.
- 48. Scholten C, Weinlander G, Krainer M, Frischenschlager O, Zielinski CC. Difference in patient's acceptance of early versus late initiation of psychosocial support in breast cancer. *Support Care Cancer* 2001;9:459–464.
- 49. Stanton AL, Ganz PA, Kwan L *et al.* Outcomes from the moving beyond cancer psychoeducational, randomized, controlled trial with breast cancer patients. *J Clin Oncol* 2005;**23**:6009–6018.
- Wengstrom Y, Haggmark C, Strander H, Forsberg C. Effects of a nursing intervention on subjective distress, side effects and quality of life of breast cancer patients receiving curative radiation therapy—A randomized study. *Acta Oncol* 1999;38:763–770.
- 51. Winzelberg AJ, Classen C, Alpers GW *et al.* Evaluation of an internet support group for women with primary breast cancer. *Cancer* 2003;**97**:1164–1173.
- 52. Basen-Engquist K, Taylor CL, Rosenblum C *et al.* Randomized pilot test of a lifestyle physical activity intervention for breast cancer survivors. *Patient Educ Couns* 2006;**64**:225–234.
- 53. Campbell A, Mutrie N, White F, McGuire F, Kearney N. A pilot study of a supervised group exercise programme as a rehabilitation treatment for women with breast cancer receiving adjuvant treatment. Eur J Oncol Nurs 2005;9:56–63.
- 54. Courneya KS, Mackey JR, Bell GJ, Jones LW, Field CJ, Fairey AS. Randomized controlled trial of exercise training in postmenopausal breast cancer survivors: cardiopulmonary and quality of life outcomes. J Clin Oncol 2003;21:1660–1668.
- Courneya KS, Segal RJ, Gelmon K et al. Six-month follow-up of patient-rated outcomes in a randomized controlled trial of exercise training during breast cancer chemotherapy. Cancer Epidemiol Biomarkers Prev 2007;16:2572–2578.
- Courneya KS, Segal RJ, Mackey JR et al. Effects of aerobic and resistance exercise in breast cancer patients receiving adjuvant chemotherapy: a multicenter randomized controlled trial. J Clin Oncol 2007;25: 4396–4404.
- 57. Daley AJ, Crank H, Saxton JM, Mutrie N, Coleman R, Roalfe A. Randomized trial of exercise therapy in women treated for breast cancer. *J Clin Oncol* 2007;25:1713–1721.
- Milne HM, Wallman KE, Gordon S, Courneya KS. Effects of a combined aerobic and resistance exercise program in breast cancer survivors: a randomized controlled trial. *Breast Cancer Res Treat* 2008;108: 279–288.
- Mock V, Frangakis C, Davidson NE et al. Exercise manages fatigue during breast cancer treatment: a randomized controlled trial. Psycho-Oncology 2005;14: 464–477.
- 60. Mutrie N, Campbell AM, Whyte F *et al.* Benefits of supervised group exercise programme for women being treated for early stage breast cancer: pragmatic randomised controlled trial. *Br Med J* 2007; **334**:517.
- 61. Ohira T, Schmitz KH, Ahmed RL, Yee D. Effects of weight training on quality of life in recent breast cancer

- survivors: the Weight Training for Breast Cancer Survivors (WTBS) study. *Cancer* 2006;**106**:2076–2083.
- 62. Pinto BM, Clark MM, Maruyama NC, Feder SI. Psychological and fitness changes associated with exercise participation among women with breast cancer. *Psycho-Oncology* 2003;**12**:118–126.
- Pinto BM, Frierson GM, Rabin C, Trunzo JJ, Marcus BH. Home-based physical activity intervention for breast cancer patients. *J Clin Oncol* 2005;23: 3577–3587.
- 64. Sandel SL, Judge JO, Landry N, Faria L, Ouellette R, Majczak M. Dance and movement program improves quality-of-life measures in breast cancer survivors. *Cancer Nurs* 2005;**28**:301–309.
- 65. Segal R, Evans W, Johnson D *et al.* Structured exercise improves physical functioning in women with stages I and II breast cancer: results of a randomized controlled trial. *J Clin Oncol* 2001;**19**:657–665.

- 66. Badger T, Segrin C, Dorros SM, Meek P, Lopez AM. Depression and anxiety in women with breast cancer and their partners. *Nurs Res* 2007;**56**:44–53.
- 67. Cho OH, Yoo YS, Kim NC. Efficacy of comprehensive group rehabilitation for women with early breast cancer in South Korea. *Nurs Health Sci* 2006;8: 140–146.
- 68. Fillion L, Gagnon P, Leblond F *et al.* A brief intervention for fatigue management in breast cancer survivors. *Cancer Nurs* 2008;**31**:145–159.
- 69. Hunter MS. Cognitive behavioural interventions for premenstrual and menopausal symptoms. *J Reprod Infant Psychol* 2003;**21**:183–193.
- 70. CDC. Physical Activity and Health: A Report of the Surgeon General. Department of Health and Human Services, Atlanta, GA, 1996.
- 71. Meeusen R. Exercise and the brain: insight in new therapeutic modalities. *Ann Transplant* 2005;**10**:49–51.